
 WA7890008967

 Hanford Facility RCRA Permit Dangerous Waste Portion

Change Control Log PUREX Storage Tunnels

PUREX STORAGE TUNNELS

CHAPTER 11.0

CLOSURE AND FINANCIAL ASSURANCE

CHANGE CONTROL LOG

Change Control Logs ensure that changes to this unit are performed in a methodical, controlled,

coordinated, and transparent manner. Each unit addendum will have its own change control log with a

modification history table. The ñModification Numberò represents Ecologyôs method for tracking the

different versions of the permit. This log will serve as an up to date record of modifications and version

history of the unit.

Modification History Table

Modification Date Modification Number

10/2006

 WA7890008967

 Hanford Facility RCRA Permit Dangerous Waste Portion

Change Control Log PUREX Storage Tunnels

This page intentionally left blank.

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.i

 1

CHAPTER 11.0 2

CLOSURE AND FINANCIAL ASSURANCE 3

 4

 5

6

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.ii

 1

 2

 3

This page intentionally left blank. 4

 5

6

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.iii

 1

CHAPTER 11.0 2

CLOSURE AND FINANCIAL ASSURANCE 3

 4

 5

TABLE OF CONTENTS 6

11.0 CLOSURE AND FINANCIAL ASSURANCE ... 11.5 7

11.1 Introduction .. 11.5 8

11.2 Facility Contact Information .. 11.5 9

11.3 Facility Description .. 11.6 10

11.3.1 Maximum Waste Inventory .. 11.6 11

11.4 Closure Performance Standards ... 11.6 12

11.4.1 Closure Decision .. 11.7 13

11.5 Interim Closure Activities .. 11.7 14

11.5.1 Training Requirements ... 11.7 15

11.5.2 Security .. 11.7 16

11.5.3 Preparedness, Prevention, and Emergency Procedures .. 11.7 17

11.5.4 Inspections .. 11.7 18

11.5.5 Interim Closure of Tunnel Number 1 ... 11.12 19

11.5.6 Interim Closure of Tunnel Number 2 ... 11.16 20

11.6 Final Closure Activities ... 11.18 21

11.6.1 Retrieval/Clean Closure Options ... 11.18 22

11.6.2 In Situ Disposal (Landfill Closure) .. 11.20 23

11.6.3 Identifying and Managing Contaminated Media ... 11.20 24

11.6.4 Role of Independent Qualified Registered Professional Engineer... 11.20 25

11.6.5 Certification of Closure .. 11.21 26

11.6.6 Conditions That Will Be Achieved When Closure Is Complete ... 11.21 27

11.7 Closure Schedule and Time Frame .. 11.21 28

11.8 Cost of Closure ... 11.22 29

11.9 References .. 11.23 30

11.0 CLOSURE AND FINANCIAL ASSURANCE .. 5 31

11.1 In Situ Disposal Options ... 5 32

11.1.1 Backfilling the PUREX Storage Tunnels with Gravel .. 5 33

11.1.2 Injecting the PUREX Storage Tunnels with Grout ... 5 34

11.1.3 Combination of Grout Injection and Backfilling .. 5 35

11.2 Retrieval/Clean Closure Options .. 6 36

11.2.1 Retrieval and Disposal in the PUREX Plant ... 6 37

11.2.2 Retrieval and Physical Processing (size reduction) in the PUREX Plant and 38

Subsequent Disposal ... 6 39

11.2.3 Construction of a New Facility for Retrieval, Processing, and Treatment of 40

Equipment for Disposal... 6 41

 42

Tables 43

Table 11.1. WAC 173-303-680(2) through (4) Requirements ... 11.8 44

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.iv

Table 11.2. Standard Grout Formulation .. 11.14 1

Table 11.3. PUREX Storage Tunnels Closure Activities Schedule ... 11.21 2

 3

Figures 4

Figure 11.1. Plan View of Tunnel Number 1 with Equipment Placement and Layout 11.25 5

Figure 11.2. West Elevation of Tunnel Number 1 with Equipment Placement 11.26 6

Figure 11.3. Isometric of Tunnel Number 1 Grouting Equipment ï Platform and Piping 7

Arrangement ... 11.27 8

Figure 11.4. West Elevation of Tunnel Number 1 Grouting Equipment ï Platform and Piping 11.28 9

Figure 11.5. South Elevation of Tunnel Number 1 Grouting Equipment ï Platform and Piping 11.29 10

Figure 11.6. Passive Ventilation Filter Assembly for Tunnel Number 1 ... 11.30 11

Figure 11.7. Tunnel Number 1 Site Plan .. 11.31 12

Figure 11.8. Tunnel Number 2 Site Plan .. 11.32 13

Figure 11.9. Plug Replacement for Existing Riser in Tunnel Number 2 (Isometric and Plan 14

Views) ... 11.33 15

Figure 11.10. Equipment to be Deployed Through Existing Riser in Tunnel Number 2 (Two 16

Elevations and Isometric).. 11.34 17

Figure 11.11. Location of Risers and Equipment for Grouting Tunnel Number 2 11.35 18

Figure 11.12. Goose-neck grout delivery piping for Tunnel Number 2 ... 11.36 19

 20

21

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.v

 1

 2

 3

This page intentionally left blank. 4

 5

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.6

11.0 CLOSURE AND FINANCIAL ASSURANCE 1

Closure of the Plutonium Uranium Extraction Facility (PUREX) Storage Tunnels requires coordination 2

with closure of the PUREX Plant to ensure a cost effective closure for both units. In addition, the nature 3

of the mixed waste located within the PUREX Plant and PUREX Storage Tunnels precludes the 4

determination of the type of treatment and/or disposition of the waste at this time. 5

The PUREX Storage Tunnels will be managed as a Resource Conservation and Recovery Act (RCRA) 6

storage unit until closure can be coordinated with the final closure plan for the PUREX Plant. The 7

PUREX Storage Tunnels closure plan will be submitted after any required National Environmental 8

Policy Act of 1969 documentation and land usage agreements, which initiate disposition and aid in 9

identifying or developing necessary disposition activities, have been adopted. The PUREX Storage 10

Tunnels closure plan will be submitted for the Washington State Department of Ecology (Ecology) 11

approval with the PUREX Plant closure plan. 12

The PUREX Storage Tunnels closure plan will be written to meet the requirements of Washington 13

Administrative Code (WAC) 173-303-140 and WAC 173-303-610. This closure plan might consider but 14

will not be limited to the following options for either in situ disposal or retrieval/clean closure of this 15

unit. 16

Federal facilities are not required to comply with WAC 173-303-620 as is stated in the regulations and as 17

described in Hanford Facility RCRA Permit, WA7890008967 (Permit) Condition II.H.3. This addendum 18

details closure activities for the Plutonium Uranium Extraction (PUREX) Storage Tunnels Operating 19

Unit Group 2. This Operating Unit Group consists of Tunnel Number 1 and Tunnel Number 2 dangerous 20

waste management units (DWMUs). 21

11.1 Introduction 22

The PUREX Storage Tunnels are permitted and managed as Resource Conservation and Recovery Act of 23

1976 (RCRA) miscellaneous units; however, the tunnels are no longer in active operation. In May 2017, 24

workers discovered a portion of Tunnel Number 1 had collapsed, prompting an immediate response 25

action to protect workers and the environment. A structural evaluation revealed the threat of further 26

failure of Tunnel Number 1. An interim stabilization measure to fill Tunnel Number 1 with engineered 27

grout was taken under Section J.4.5 of the PUREX Tunnels Contingency Plan and Permit 28

Condition V.25.A.1 of the Hanford Facility RCRA Permit. Grouting in Tunnel Number 1 was completed 29

in November 2017. Filling the tunnel void spaces with grout improved tunnel stability, provided 30

additional radiological protection, and increased durability while not precluding final closure actions. 31

Tunnel Number 1 will receive no new waste and will continue to store the existing encapsulated waste 32

until final closure. 33

At the same time, a structural evaluation also revealed the threat of future failure of Tunnel Number 2. 34

To protect stored waste containers from potential damage caused by a tunnel failure event (e.g., puncture 35

of a container by a falling structural member) and to prevent any associated release of dangerous waste 36

constituents to the environment, an interim closure action to cover the stored waste and fill Tunnel 37

Number 2 void spaces around the waste with engineered grout is being taken. No waste has been added 38

to Tunnel Number 2 since 1996 and no waste will be added or removed, nor will personnel entry be 39

permitted prior to grouting because of the threat of structural failure. Following implementation of the 40

interim closure action, Tunnel Number 2 will store encapsulated waste until final closure. 41

Interim closure activities will ensure safe storage of dangerous waste until final closure can be 42

completed. The response action to grout Tunnel Number 1 serves as the interim closure action for Tunnel 43

Number 1 and is described in Section 11.5.5. Interim closure of Tunnel Number 2 will be completed in 44

accordance with the activities described in Section 11.5.6. Following completion of the interim closure 45

activities, an extended closure period will commence and the tunnels will be monitored and maintained 46

http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-140
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-620

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.7

until final closure. Final closure activities will be completed concurrent with remediation of the PUREX 1

Plant as described in Section 11.6. 2

11.2 Facility Contact Information 3

PUREX Operator and Property Owner: 4

Doug S. Shoop, Manager 5

U.S. Department of Energy, Richland Operations Office 6

P.O. Box 550 7

Richland, WA 99352 8

(509) 376-7395 9

PUREX Co-Operator: 10

L. Ty Blackford, President and Chief Executive Officer 11

CH2M HILL Plateau Remediation Company 12

P.O. Box 1600 13

Richland, WA 99352 14

(509) 373-0293 15

11.3 Facility Description 16

The PUREX Plant is located in the southeast portion of the 200 East Area. The PUREX Plant was used 17

for the recovery of uranium and plutonium from irradiated reactor fuel. The PUREX Plant was built in 18

1956 and operated until 1972. It was restarted in 1983 and operated until 1989. 19

The PUREX Storage Tunnels are permitted as miscellaneous units under WAC 173-303-680, but are no 20

longer in active operation and comprise Closing Unit Group 25. 21

Both tunnels are planned for closure, and no new waste will be accepted for placement into the tunnels. 22

PUREX Tunnel Number 1. Construction of PUREX Storage Tunnel Number 1 was completed in 1956. 23

Tunnel Number 1 is approximately 5.8 meters (19 feet) wide by 6.7 meters (22 feet) high by 109 meters 24

(358 feet) long and provides storage space for eight railcars. The maximum process design capacity for 25

storage in Tunnel Number 1 is approximately 4,129 cubic meters (5,400 cubic yards). The tunnel 26

experienced a partial roof collapse in May 2017. An interim stabilization was taken, and the tunnel was 27

filled with grout in October and November 2017. 28

PUREX Tunnel Number 2. Construction of PUREX Storage Tunnel Number 2 was completed in 1964. 29

The storage area of Tunnel Number 2 is approximately 5.8 meters (19 feet) wide by 6.7 meters (22 feet) 30

high by 514.5 meters (1,688 feet) long and provides storage space for 40 railcars. The maximum process 31

design capacity for storage in Tunnel Number 2 is approximately 19,878 cubic meters (26,000 cubic 32

yards). Due to the potential of roof collapse, the tunnel will be interim closed by grout filling of the waste 33

in 2018. 34

Diagrams of the layout of Tunnel Numbers 1 and 2 are shown in the PUREX Storage Tunnels Part A. 35

11.3.1 Maximum Waste Inventory 36

The PUREX Tunnels currently store eight railcars in Tunnel Number 1 and 28 railcars in Tunnel 37

Number 2. The waste volume in Tunnel Number 1 is approximately 596 cubic meters (780 cubic yards). 38

The waste volume in Tunnel Number 2 is approximately 2,204 cubic meters (2,883 cubic yards). This is 39

the maximum waste inventory as no additional waste will be stored. 40

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.8

11.4 Closure Performance Standards 1

Closure performance standards for final closure of the PUREX Storage Tunnels will be based on 2

WAC 173-303-610(2)(a)(i)-(iii) , which requires closure of the facility in a manner that accomplishes the 3

following objectives: 4

¶ Minimizes the need for further maintenance. 5

¶ Controls, minimizes, or eliminates to the extent necessary to protect human health and the 6

environment, post-closure escape of dangerous waste, dangerous constituents, leachate, contaminated 7

runoff, or dangerous waste decomposition products to the ground, surface water, groundwater, or the 8

atmosphere. 9

¶ Returns the land to the appearance and use of surrounding land areas, to the degree possible, 10

given the nature of the previous dangerous waste activity. 11

Annual surveillance of the PUREX Storage Tunnels will be conducted as described in Addendum I, 12

Inspection Requirements. During the closure period until final closure activities are conducted, the 13

miscellaneous unit performance standards identified in WAC 173-303-680(2)(b)(i) through (4), as 14

required by WAC 173-303-610(2)(b), will apply. Compliance with these standards is addressed in 15

Table 11.1. 16

11.4.1 Closure Decision 17

This closure plan describes interim closure actions through the filling of the PUREX Storage Tunnels 18

DWMUs with grout. The final closure decision for the PUREX Tunnels DWMUs has not been made, 19

and will be made together with the remedial actions decisions for the 200-CP-1 Operable Unit. There are 20

two options for closure of the PUREX Tunnels: 21

1. Clean Closure. For more detailed description of clean closure of the PUREX Tunnels, see 22

Section 11.6.1. Clean closure requires removal of all waste and confirmation of clean closure 23

levels for the dangerous waste constituents. The grout will cure to a strength to provide structural 24

support in less than 24 hours. After 28 days, the grout will have a minimum strength of 1200 to 25

2000 pounds per square inch and could be cut with a diamond wire saw or other technology to 26

enable removal of the equipment. The clean closure levels will be adopted from the Record of 27

Decision (ROD) for the 200-CP-1 Operable Unit. 28

2. Landfill Closure. For more detailed description of landfill closure of the PUREX Tunnels, see 29

Section 11.6.2. Landfill closure leaves waste in place and requires that a final cover is constructed 30

over the landfill. The cover design must meet the standards in WAC 173-303-806(4)(h)(v) and 31

WAC 173-303-665(6)(a). In addition, the permittees must comply with all the post-closure 32

requirements in WAC 173-303-665(6)(b). 33

It should be noted that the closure decision is made on a DWMU level. Thus, a different closure decision 34

can be made for each of the PUREX Tunnels. 35

11.5 Interim Closure Activities 36

The following sections describe activities supporting closure of the PUREX Storage Tunnels. 37

11.5.1 Training Requirements 38

Training requirements are described in Hanford Facility RCRA Permit (WA7890008967), Attachment 5, 39

Hanford Facility Personnel Training Program, and PUREX Storage Tunnels Addendum G, Personnel 40

Training. 41

http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-180
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-806
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-665
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-665

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.9

11.5.2 Security 1

Located within the 200 Area of the Hanford Facility, the PUREX Storage Tunnels must comply with 2

access control and warning sign requirements pursuant to WAC 173-303-310. Hanford Facility access is 3

controlled by 24-hour surveillance as described in the Hanford Facility RCRA Permit (WA7890008967) 4

Attachment 3, Security, and PUREX Storage Tunnels Addendum E, Security. 5

11.5.3 Preparedness, Prevention, and Emergency Procedures 6

PUREX Storage Tunnels preparedness, prevention, and emergency procedures are described in Hanford 7

Facility RCRA Permit (WA7890008967) Attachment 4, Hanford Emergency Management Plan 8

(DOE/RL-94-02), and PUREX Storage Tunnels Addendum F, Preparedness and Prevention. 9

11.5.4 Inspections 10

To prevent threats to human health and the environment during the extended closure period, the PUREX 11

Storage Tunnels will be inspected in accordance with WAC 173-303-320(2). Inspections will be 12

performed as described in Addendum I, Inspection Requirements, until the final closure certification is 13

approved by Ecology. 14

 15

16

http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-310
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-320

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.10

 1

 2

 3

This page intentionally left blank. 4

 5

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.11

 1

Table 11.1. WAC 173-303-680(2) through (4) Requirements

Requirement Method of Compliance

(2) Environmental performance standards. A miscellaneous unit must be located, designed,

constructed, operated, maintained, and closed in a manner that will ensure protection of

human health and the environment. Permits for miscellaneous units are to contain such terms

and provisions as necessary to protect human health and the environment, including, but not

limited to, as appropriate, design and operating requirements, detection and monitoring

requirements, and requirements for responses to releases of dangerous waste or dangerous

constituents from the unit. Permit terms and provisions must include those requirements in

WAC 173-303-630 through 173-303-670, 40 CFR Subparts AA through CC, which are

incorporated by reference at WAC 173-303-690 through 173-303-692, WAC 173-303-800

through 173-303-806, 40 CFR, Part 63 Subpart EEE (which is incorporated by reference at

WAC 173-400-075 (5)(a)), and 40 CFR, Part 146 that are appropriate for the miscellaneous

units being permitted. Protection of human health and the environment includes, but is not

limited to:

The PUREX Storage Tunnels will be managed

and monitored in a manner that will ensure

protection of human health and the

environment.

(a) Prevention of any releases that may have adverse effects on human health or the

environment due to migration of wastes constituents in the groundwater or subsurface

environment, considering:

The interim closure activity to grout the

PUREX Storage Tunnels will prevent

migration of dangerous waste constituents to

the groundwater or subsurface environment

below the tunnels during the extended closure

period.

(i) The volume and physical and chemical characteristics of the waste in the unit, including

its potential for migration through soil, liners, or other containing structures;

(ii) The hydrologic and geologic characteristics of the unit and the surrounding area;

(iii) The existing quality of groundwater, including other sources of contamination and their

cumulative impact on the groundwater;

(iv) The quantity and direction of groundwater flow;

(v) The proximity to and withdrawal rates of current and potential groundwater users;

(vi) The patterns of land use in the region;

(vii) The potential for deposition or migration of waste constituents into subsurface physical

structures, and into the root zone of food-chain crops and other vegetation;

http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-630
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-670
https://www.law.cornell.edu/cfr/text/40/part-63
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-690
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-692
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-800
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-806
https://www.ecfr.gov/cgi-bin/text-idx?tpl=/ecfrbrowse/Title40/40cfr63_main_02.tpl
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-400-075
https://www.gpo.gov/fdsys/granule/CFR-2011-title40-vol23/CFR-2011-title40-vol23-part146

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.12

Table 11.1. WAC 173-303-680(2) through (4) Requirements

Requirement Method of Compliance

(viii) The potential for health risks caused by human exposure to waste constituents; and

(ix) The potential for damage to domestic animals, wildlife, crops, vegetation, and physical

structures caused by exposure to waste constituents.

(b) Prevention of any release that may have adverse effects on human health or the

environment due to migration of waste constituents in surface water, or wetlands or on the

soil surface considering:

The interim closure activity to grout the

PUREX Storage Tunnels will prevent

migration of dangerous waste constituents to

the soil under the tunnels. There are no surface

waters or wetlands near the PUREX Storage

Tunnels.

(i) The volume and physical and chemical characteristics of the waste in the unit;

(ii) The effectiveness and reliability of containing, confining, and collecting systems and

structures in preventing migration;

(iii) The hydrologic characteristics of the unit and the surrounding area, including the

topography of the land around the unit

(iv) The patterns of precipitation in the region;

(v) The quantity, quality, and direction of groundwater flow;

(vi) The proximity of the unit to surface waters;

(vii) The current and potential uses of nearby surface waters and any water quality standards

established for those surface waters;

(viii) The existing quality of surface waters and surface soils, including other sources of

contamination and their cumulative impact on surface waters and surface soils;

(ix) The patterns of land use in the region;

(x) The potential for health risks caused by human exposure to waste constituents; and

(xi) The potential for damage to domestic animals, wildlife, crops, vegetation, and physical

structures caused by exposure to waste constituents.

(c) Prevention of any release that may have adverse effects on human health or the

environment due to migration of waste constituents in the air, considering:
The interim closure activity to grout the

PUREX Storage Tunnels will prevent

migration of dangerous waste constituents to (i) The volume and physical and chemical characteristics of the waste in the unit, including

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.13

Table 11.1. WAC 173-303-680(2) through (4) Requirements

Requirement Method of Compliance

its potential for the emission and dispersal of gases, aerosols and particulates;

(ii) The effectiveness and reliability of systems and structures to reduce or prevent emissions

of dangerous constituents to the air;

(iii) The operating characteristics of the unit;

(iv) The atmospheric, meteorologic, and topographic characteristics of the unit and the

surrounding area;

(v) The existing quality of the air, including other sources of contamination and their

cumulative impact on the air;

(vi) The potential for health risks caused by human exposure to waste constituents; and

(vii) The potential for damage to domestic animals, wildlife, crops, vegetation, and physical

structures caused by exposure to waste constituents.

the air outside of the tunnels.

During grouting, contamination control

methods, such as plastic sleeving, will be used

when penetrations to the tunnel are opened. As

the grout flows into placement locations, air

will be displaced by the grout. Portable

ventilation systems described in Sections

11.5.5.3.3 and 11.5.6.3 collect and filter the

displaced air to prevent the spread of

contamination to the environment.

(3) Monitoring, analysis, inspection, response, reporting, and corrective action. Monitoring,

testing, analytical data, inspections, response, and reporting procedures and frequencies must

ensure compliance with subsection (2) of this section, WAC 173-303-320, 173-303-340(1),

173-303-390, and 173-303-64620 as well as meet any additional requirements needed to

protect human health and the environment as specified in the permit.

The stabilized tunnels will be maintained in a

manner that prevents threats to human health

and the environment and monitored through

routine radiation surveillances, using radiation

as an indication of contamination outside the

stabilized tunnels.

¶ Inspections required by WAC 173-

303-320 are conducted as described in

Addendum I.

¶ Preparedness and Prevention measures

required by WAC 173-303-340(1) are

described in Addendum F.

¶ Facility Reporting required by WAC

173-303-390 is met in accordance with

Hanford Facility RCRA Permit

Conditions I.E.22 and II.B.

http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-320
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-340
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-390
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-64620
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-320
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-320
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-340
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-390
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-390

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.14

Table 11.1. WAC 173-303-680(2) through (4) Requirements

Requirement Method of Compliance

¶ There have been no releases from the

PUREX Storage Tunnels subject to

Corrective Action requirements from

WAC 173-303-64620.

(4) Post-closure care. A miscellaneous unit that is a disposal unit must be maintained in a

manner that complied with subsection (2) of this section during the post-closure care period.

In addition, if a treatment or storage unit has contaminated soils or groundwater that cannot

be completely removed or decontaminated during closure, then that unit must also meet the

requirements of subsection (2) of this section during post-closure care. The post-closure plan

under WAC 173-303-610(8) must specify the procedures that will be used to satisfy this

requirement.

A post-closure plan will be developed if

required depending on the final closure option

selected.

 1

http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-64620
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.15

 1

11.5.5 Interim Closure of Tunnel Number 1 2

The response action to grout Tunnel Number 1 in accordance with Section J.4.5 of the PUREX Storage 3

Tunnels Contingency Plan and Permit Condition V.25.A.1 of the Hanford Facility RCRA Permit serves 4

as the interim closure action for Tunnel Number 1 and is described in the following sections. The tunnel 5

will be monitored and maintained during an extended closure period until final closure. Final closure 6

activities will be completed concurrent with remediation of the PUREX Plant as described in 7

Section 11.6. 8

11.5.5.1 Interim Response Activities 9

On May 9, 2017, workers discovered a collapse in a portion of the Tunnel 1 wood timber roof structure 10

resulting in a hole approximately 5.8 meters (19 feet) wide by 5.2 meters (17 feet) long. Immediate and 11

follow-on actions included the following: 12

¶ The Emergency Operations Center was activated to manage the immediate response to the event, 13

including response actions necessary to protect personnel (May 9). 14

¶ Informational notification was made to Ecology that the RCRA contingency plan was being 15

implemented, although no evidence of release from the unit was found (May 9). 16

¶ Fifty-three truckloads of soil fill were placed through the roof opening at the collapsed area to 17

provide contamination control, shielding, protection from ambient conditions, and stabilization 18

of the tunnel support walls (May 10). 19

¶ A temporary protective cover was installed over the full length of Tunnel 1 (May 20). 20

¶ A 15-day report was prepared and submitted to Ecology in compliance with Permit 21

Condition II.A.1 because the contingency plan was implemented (May 24). 22

¶ DOE notified Ecology of its plan to address the significant threat of further failure of Tunnel 23

Number 1 by void filling the tunnel with grout (May 31). 24

¶ Ecology approved the plan to grout Tunnel Number 1 as an interim stabilization measure for the 25

tunnel structure that will not preclude future closure or remedial decisions (June 8). 26

¶ Grouting was initiated on October 2 and completed on November 11. 27

The response action taken under the contingency plan performed the steps necessary to achieve interim 28

closure of Tunnel Number 1. The response action stabilized contaminated equipment by filling the 29

tunnel with engineered grout to improve tunnel stability, provide additional radiological protection, and 30

increase durability while not precluding any final closure actions. The following sections describe the 31

technical details of the response action taken for Tunnel Number 1. 32

11.5.5.2 Records Review 33

The structural evaluation conducted for Tunnel Number 1 reviewed tunnel drawings and specifications as 34

well as structural properties of the tunnel components and adjacent soil. The structural evaluation is 35

described in Chapter 4, Process Information, Appendix 4A. Tunnel inventory as described in Chapter 3, 36

Waste Analysis Plan, was also reviewed to identify dangerous waste constituents within Tunnel 37

Number 1. 38

11.5.5.3 Site Preparation and modifications made prior to stabilization 39

Figure 11.1 and Figure 11.2 show the layout and location for the grouting equipment in relation to 40

Tunnel Number 1. The piping system for grout injection was placed at the location of the roof collapse. 41

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.16

Two systems were provided, one servicing the south section of the tunnel (area from the location of the 1

roof opening where fill soil was added to the southern end of the tunnel) and one servicing the north 2

section. The individual pipes in each system were inserted into the top of the soil mound and routed 3

underneath the existing roof timbers bordering each side of the collapsed roof area. The mechanism for 4

insertion of the pipes was developed by mockup testing. Once the pipes were inserted, this area was 5

backfilled with soil to provide a 4 foot (nominal) covering over the area. The existing 4-inch and 1.5-6

inch-diameter tunnel roof penetrations were used for camera and lighting placement. 7

11.5.5.3.1 Piping System 8

Figure 11.3, Figure 11.4, and Figure 11.5 illustrate detail for the piping systems. Two systems were 9

required, one to service the north section of the tunnel and one for the south section. Each system 10

consisted of the following: 11

¶ Two 8-inch steel pipes for grouting 12

¶ One 8-inch steel pipe for camera and lighting 13

¶ One 8-inch steel pipe for passive ventilation 14

Each individual pipe was inserted into a box embedded in the top of the fill soil mound and routed 15

underneath the existing roof timbers. Pipe ends terminated into the internal space of each tunnel section. 16

Once all piping was placed, thrust blocks of concrete were placed in the boxes, and soil was backfilled 17

over the area to a height of 4 feet (nominal) above the top of the exiting roof timbers. Additionally, 18

concrete and grout were poured on the outside of the boxes to prevent the soil from collapsing into the 19

tunnel. The vertical load of the pipe was supported by the soil mound. 20

11.5.5.3.2 Work Platform 21

A work platform was placed across the east/west centerline of collapsed roof section. The work platform 22

facilitated the grouting operation, camera/light placement, and connection of the ventilation system. 23

Figure 11.1 and Figure 11.2 show the placement of the work platform in relation to Tunnel Number 1. 24

Figure 11.3 provides details of the work platform. The work platform met the following requirements: 25

¶ The platform was ground supported with 45-foot clear span and a 6-foot minimum wide working 26

area. 27

¶ The platform was designed in accordance with the 2012 International Building Code (IBC) with 28

a uniform live loading of 100 pounds per square foot with two 1,000-pound concentrated loads 29

applied at midspan (one on each side of the platform). 30

¶ The platform was designed for end bearing condition based on 1,500 pounds per square foot 31

allowable soil-bearing pressure. 32

¶ The platform included a guardrail system along each side designed in accordance with 2012 IBC 33

provisions for non-public access with openings that prevent passage of a 21-inch-diameter 34

sphere. 35

11.5.5.3.3 Ventilation System 36

Passive ventilation was provided during the grouting operation to control contamination in accordance 37

with the Washington Department of Health License (EU 1471 NOC 1262 for Tunnel Number 1) 38

conditions and limitations. Figure 11.6 shows details of the high-efficiency particulate air (HEPA) filter 39

skid and assembly. The passive ventilation HEPA filter skids were located to one side of the tunnel berm 40

and connected to the piping vent pipe with flex hose. Displaced air from the tunnel was routed via the 41

vent pipe through a HEPA filter. Condensate from displaced air was collected prior to the inlet of the 42

filter. 43

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.17

11.5.5.4 Stabilization activities 1

Grouting of Tunnel Number 1 was conducted in October and November 2017. The grout used and the 2

actions taken to stabilize the tunnel are described in the following sections. 3

11.5.5.4.1 Grout Design 4

During development of the grout design, the Waste Encapsulation and Storage Facility (WESF) Hot 5

Cell A through F grouting project was reviewed to identify lessons learned that were applicable to 6

grouting the PUREX tunnels. The differences in how the grout was inserted and the spaces to fill proved 7

to be the major difference between the WESF and PUREX tunnel grouting activities. The WESF grout 8

formulation demonstrated desirable characteristics that matched tunnel grout fill design requirements. 9

Minor modifications were made to reduce cement content while maintaining overall cementitious 10

materials (cement plus fly ash) content to reduce compressive strength and heat of hydration while 11

maintaining stable and uniform batching and placement behavior characteristics. The grout was tested 12

using a mockup facility to verify performance. In addition, tests were conducted to determine when the 13

compressive strength of a grout lift was sufficient to allow the next lift to be poured. Testing 14

demonstrated that 1-day curing time was adequate. 15

The standard grout formulation used in Tunnel Number 1 was established after mockup testing and is 16

shown in Table 11.2. The grout was a flowable, nonaggregate void-filling grout formulated to meet the 17

functional requirements listed below. 18

¶ The grout will be able to flow easily to the extent of the tunnel length and flow into open spaces 19

in and between rail cars and equipment. 20

¶ The grout will minimize the amount of heat generated during curing. 21

¶ The target range of minimum compressive strength is 1200 to 2000 pounds per square inch after 22

28 days. 23

¶ The grout will provide extended placement time (typically a minimum of 3 hours) to facilitate 24

batching and placement during construction. 25

Table 11.2. Standard Grout Formulation

Constituent Quantity (per yard)

Sand 2,105 lb

Type III cement 374 lb

Fly ash 796 lb

Water 56 gal

Viscosity-modifying admixture 60 oz

Hydration-controlling admixture 60 oz

Water-reducing admixture 22 oz

Workability-retaining admixture 22 oz

The grout will have sufficient strength to provide structural support for the Tunnel. The formula was 26

developed to also allow it to be cut using a diamond wire saw or other technology if Clean Closure is 27

selected as the final closure action. 28

 29

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.18

Minor adjustments were made to the contents as needed based on factors such as weather conditions and 1

location in the tunnel to achieve functional requirements. A quality assurance testing program was used 2

to ensure that the grout used for Tunnel Number 1 complied with project specifications. Engineering and 3

laboratory-scale testing was performed to confirm that the grout formulation met the performance criteria 4

prior to the addition of grout to PUREX Tunnel Number 1. Field inspection and testing was performed 5

during the grouting operation. A minimum of one set of grout samples (two cylinders) was cast and 6

tested for every 170 cubic yards of grout placed per day. Samples were taken from randomly selected 7

trucks. Visual inspection of each truck was performed by the structural engineer (or designated 8

representative) to visually confirm grout flowability characteristics were consistent with grout batch test 9

results. Testing was performed in accordance with: 10

¶ ASTM C1611, Standard Test Method for Slump Flow of Self-Consolidating Concrete 11

¶ ASTM C1064, Standard Test Method for Temperature of Freshly Mixed Hydraulic-Cement 12

Concrete 13

¶ ASTM C138, Standard Test Method for Density (Unit Weight), Yield, and Air Content 14

(Gravimetric) of Concrete 15

¶ ASTM C39, Standard Test Method for Compressive Strength of Cylindrical Concrete Specimens 16

11.5.5.4.2 Evaluations Conducted During Design 17

The grout design process included several evaluations to determine how well the grout would perform 18

under conditions expected at PUREX. 19

Over long time periods, concrete structures may degrade as a result of exposure to ionizing radiation. 20

A conservative calculation has been performed that shows that the time frame necessary for the 21

recognized cumulative exposure threshold associated with concrete degradation is greater than 110 years. 22

A more realistic, yet still conservative, calculation conducted for WESF Hot Cells A through F closure 23

shows that the time frame necessary to reach a radiation exposure of concern is in excess of 590 years 24

(CHPRC-02499, W-130 Project Calculation: Estimate of Impacts to Grout as a Result of Radiation 25

Exposure). Radiation fields in the PUREX Storage Tunnels are much lower than those encountered in the 26

WESF Hot Cells. No significant degradation of grout due to radiation exposure in the near time frame is 27

expected. 28

Grout can also be affected by exposure to high temperature. The grout design limits temperatures due to 29

heat of hydration to 160°F, which will not negatively affect the grout or structural concrete. Potential 30

impacts to the grout as a result of heat of hydration and decay heat have been evaluated (CHPRC-02499), 31

and there are no deleterious effects. 32

11.5.5.4.3 Grout Delivery 33

Grout was prepared offsite and trucked to Tunnel Number 1. Figure 11.7 includes a site plan for the 34

grouting operations. Grout samples were collected and tested during daily placements. A grout pump 35

vehicle was placed on the west side of the tunnel entrance. 36

After equipment installation, the grouting was performed by connecting a grouting pipe from the grout 37

pumping vehicle to the pipe system. Addition of the grout into each section of the tunnel displaced air 38

from the tunnel. The displaced air was routed through a flex hose to the HEPA filter skids described in 39

Section 11.5.5.3.3. A second skid, collocated next to the primary filter skid, served as backup. 40

Cameras with lighting were used to monitor the progress of the fill and to provide visual confirmation 41

that the spaces being grouted were filled to maximum extent possible. A temporary washout pit was set 42

up to the south of PUREX along PUREX Drive and was part of the exit route for the delivery vehicles. 43

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.19

11.5.5.4.4 Grout Placement 1

Placement of grout began at the location of the roof collapse and subsequent soil fill. This location 2

allowed both ends of the tunnel on either side of the soil fill to be grouted from a single point. Each 3

section of the tunnel (north and south) used a dedicated piping arrangement to facilitate grouting. The 4

sequence for grouting is described below. 5

The grout in the south end of the tunnel was placed in a series of lifts to prevent the equipment on the 6

railcars from floating. The initial pours were approximately 1 to 2 feet of grout to reach from the floor to 7

the bottom of the railcars. The initial pours were allowed to set up before additional grout was added. 8

Subsequent lifts locked the equipment in place on the railcars. The final additions of grout were 9

conducted to totally encapsulate the equipment and fill the south end to the maximum extent practicable. 10

The grout in the north section of the tunnel was placed in 1- to 2-foot lifts. This was done to capture the 11

equipment on the rail cars and also to limit the hydraulic pressure on the seals of the water-fillable door. 12

The grout additions continued in small increments until all of the equipment was covered in grout and the 13

north section was filled to the maximum extent practicable. 14

Grout was distributed from the grout pump vehicle located west of the tunnel. Valves were used at the fill 15

connections to enable quick shutoff of grout once the volume is filled. As grout flowed into the tunnel, 16

air was displaced by the grout. The displaced air contained water vapor and was considered potentially 17

radioactively contaminated. To control contamination during grouting, portable ventilation systems, 18

described in Section 11.5.5.3.3, were used to collect and filter the displaced air. A total of 4,396 cubic 19

yards of grout was placed into Tunnel 1. This totally encapsulated the equipment to within 20

approximately 6 inches from the roof timbers. 21

The work platform and ventilation equipment were removed after grouting was completed and soil fill 22

was placed in the area to match the profile of existing tunnel soil cover. The piping system and camera 23

and lighting components added on to the existing tunnel penetrations were abandoned in place. 24

11.5.6 Interim Closure of Tunnel Number 2 25

Interim closure of Tunnel Number 2 will be completed as described in the following sections. Following 26

completion of interim closure, an extended closure period will commence and the tunnel will be 27

monitored and maintained until final closure. 28

11.5.6.1 Records Review 29

The structural evaluation conducted for Tunnel Number 2 reviewed tunnel drawings and specifications as 30

well as structural properties of the tunnel components and adjacent soil. The structural evaluation is 31

described in Chapter 4, Process Information, Appendix 4B. Tunnel inventory as described in Chapter 3, 32

Waste Analysis Plan, was also reviewed to identify dangerous waste constituents within Tunnel 33

Number 2. 34

11.5.6.2 Site Preparation 35

The Tunnel Number 2 area will be prepared to enable the safe insertion of the engineered grout while 36

limiting the risks to the workers and the environment. Roads required for the grout trucks will be 37

prepared to provide a stable platform to deliver the grout. The path of the trucks will be designed to limit 38

the potential for interfering with the normal traffic patterns of the area. A site plan for Tunnel Number 2 39

activities is shown in Figure 11.8. 40

Additionally, investigative work was performed to verify the assumptions utilized in the engineering 41

design process. This included removing a 3-inch plug in an existing 30-inch tunnel riser plug to enable 42

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.20

samples to be taken in the interior of the tunnel and ensuring the main plug can be removed. These 1

samples included industrial hygiene (e.g., flammable gas, volatile organics, or hazardous materials) and 2

radiological samples to determine the status of the atmosphere and the potential for radiation exposure 3

from both direct radiation and airborne. The 30-inch plugs on the risers that will be utilized for grout 4

insertion were pulled and put back in place to confirm the plugs could be removed. The investigation also 5

revealed that the length and configuration of some of the railcars was different than previously assumed. 6

The artistôs rendition of Tunnel Number 2, shown in Figure 4.2 and Figure 11.11, show the updated 7

configuration. 8

11.5.6.3 Modifications Made Prior to Stabilization 9

Modifications will be required to prepare the tunnel for the insertion of the grout. Plugs in existing riser 10

positions that will be utilized during the grouting process will be removed. The plug will then be 11

replaced with an engineered replacement to allow grout insertion as well as provide locations for cameras 12

and necessary lighting (Figure 11.9 and Figure 11.10). Work on the tunnel is being done using lifts and 13

cranes. No work platform is required. 14

Additionally, a riser will be modified to connect the ventilation system to capture the air expelled from 15

the tunnel during the grouting activities. Projected riser locations for cameras, lighting, and ventilation 16

equipment are shown in Figure 11.11. 17

A passive ventilation system skid similar to that used for Tunnel Number 1 will be utilized to filter air 18

discharged from the tunnel during grouting (Figure 11.6). The system will be designed and licensed in 19

accordance with the Hanford Site Air Operating Permit (AOP 00-05-006). 20

11.5.6.4 Stabilization Activities 21

The stabilization activities for Tunnel Number 2 are described in the following sections. To the extent 22

possible, materials and process used for stabilization of Tunnel Number 1 will be used for Tunnel 23

Number 2. 24

11.5.6.4.1 Grout Design 25

The grout design that will be utilized for Tunnel Number 2 will be similar to the grout that was utilized in 26

Tunnel Number 1 with the only difference being Type I/II cement will be utilized in Tunnel 2 instead of 27

Type III. Functional requirements and formulation of the grout is shown in Section 11.5.5.4.1. 28

11.5.6.4.2 Grout Delivery 29

The grout will be delivered through the modified riser plugs located along the top of the tunnel. To 30

prevent loading the top of the tunnel, the piping will be a goose-neck type delivery system located off the 31

tunnel surface (Figure 11.12). The piping will be connected to the modified riser plug shown in Figure 32

11.9 and Figure 11.10 utilizing industrial concrete rubber hose. The projected location for grout 33

insertion is shown in Figure 11.11. This will limit the load on the tunnel while enabling the grout 34

insertion into the tunnel. 35

11.5.6.4.3 Grout Placement 36

It is estimated that Tunnel 2 will require approximately 43,000 cubic yards to stabilize. The grout will be 37

placed in the tunnel in layers. The layers will be small enough to prevent the possibility of creating a 38

buoyant force to lift the equipment on the railcars in the tunnel. It will be delivered in multiple locations 39

to ensure the grout flows and covers the entire tunnel. 40

A ventilation skid with a passive HEPA filter system will be connected to one of the risers. This will 41

enable the air in the tunnel to escape through a filtered media to prevent the release of airborne 42

contamination. The skid will have equipment to collect the condensate from the system. 43

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.21

During the evolution to grout the tunnel, standard radiological controls will be utilized to prevent the 1

release and/or spread of contamination. This may include the use of sleeving, glovebags, negative air 2

machines, etc. The type of control will be selected based on the risk of the work being performed and the 3

potential for a release. Quality control testing will be conducted during grout placement in the same 4

manner used for Tunnel Number 1 as described in Section 11.5.5.4.1. Grout that does not meet the grout 5

design standards listed in Section 11.5.5.4.1 will be returned to the vendor and will not be used for the 6

tunnel. 7

11.6 Final Closure Activities 8

Final closure of the PUREX Storage Tunnels will be coordinated with closure/remediation of the 9

PUREX Plant in accordance with the Hanford Federal Facility Agreement and Consent Order 10

(HFFACO or Tri-Party Agreement), Section 5.5. The final closure decision for the PUREX Storage 11

Tunnels will be deferred until the Comprehensive Environmental Response, Compensation, and Liability 12

Act of 1980 (CERCLA) remedial action for the 200-CP-1 Operable Unit because the close proximity of 13

the two facilities will impact the final disposition of each facility. Coordination of the RCRA unit closure 14

and the CERCLA operable unit investigation and remediation is necessary to prevent overlap and 15

duplication of work. 16

The CERCLA remedial investigation process will be initiated in accordance with the schedule 17

established in Tri-Party Agreement Milestone M-085-80. The nature and extent of contamination and 18

alternatives to mitigate risks to human health and the environment will be evaluated in a CERCLA 19

feasibility study. 20

A feasibility study evaluates alternatives for compliance with applicable or relevant and appropriate 21

requirements, including substantive closure requirements defined in WAC 173-303-610. A CERCLA 22

proposed plan identifies a preferred alternative for remediation and is submitted for public comment in 23

accordance with the Hanford Public Involvement Plan 24

(http://www.hanford.gov/files.cfm/FacAgreementand-Consent-Order_FINAL.pdf). Following 25

consideration of public comment, a Record of Decision documents the selected remedial alternative. 26

A remedial design/remedial action work plan documents the design and schedule for remediation 27

activities. 28

DOE will work with Ecology to integrate the CERCLA decision information as it becomes effective into 29

the closure plan. The final closure plan will meet the requirements of WAC 173-303-140 and 30

WAC 173-303-610. Potential final closure options for the PUREX Storage Tunnels are described in 31

Sections 11.6.1 and 11.6.2. These options may be modified and additional options may be developed 32

based on the remedial investigation results and the examination of available technologies. 33

 34

11.1 In Situ Disposal Options 35

This closure plan might consider but will not be limited to the following options for in situ disposal of 36

waste in this unit. 37

11.1.1 Backfilling the PUREX Storage Tunnels with Gravel 38

This option could involve backfilling the tunnels with gravel to eliminate void space and prevent ground 39

subsidence. A modified commercially available centrifugal rock-throwing device could be placed in 40

newly constructed risers evenly spaced along each tunnel roof. Fill material could be supplied and 41

dispersed into the tunnels by automated controls. Following the fill process, all equipment could be 42

removed from the tunnel roofs and all means of access to the tunnels could be permanently sealed. Final 43

activities could involve the construction of a final surface barrier that meets RCRA landfill cover 44

requirements to prevent water from leaching mixed waste contained in the tunnels. 45

http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610
http://www.hanford.gov/files.cfm/FacAgreementand-Consent-Order_FINAL.pdf
http://www.hanford.gov/files.cfm/FacAgreementand-Consent-Order_FINAL.pdf
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-140
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.22

11.1.2 Injecting the PUREX Storage Tunnels with Grout 1

This option could involve the injection of grout material into each tunnel to stabilize and immobilize 2

contained materials and prevent ground subsidence. A grout injector could be alternately placed in 3

newly constructed risers evenly spaced along each tunnel roof. Grout material could be supplied and 4

dispersed into the tunnels by automated controls. The grout material could be injected in lifts to 5

accommodate curing and heat dissipation normally associated with the use of this type of material. Final 6

activities could involve the construction of a final surface barrier that meets RCRA landfill cover 7

requirements to prevent water from leaching mixed waste contained in the tunnels. 8

11.1.3 Combination of Grout Injection and Backfilling 9

This option combines grout injection with gravel backfilling similar to the processes discussed 10

previously. Grout could be injected first to fill void spaces under the railcars and provide a basal 11

structure. Gravel could be dispersed to fill remaining void space and prevent ground subsidence. Final 12

activities could involve the construction of a final surface barrier that meets RCRA landfill cover 13

requirements to prevent water from leaching mixed waste contained in the tunnels. 14

11.211.6.1 Retrieval/Clean Closure Options 15

This closure plan might consider but will not be limited to the following options for retrieval/clean 16

closure of this unit. As part of an interim stabilization measure in response to a collapse event discovered 17

by workers on May 9, 2017, Tunnel Number 1 was filled with grout to improve tunnel stability, provide 18

additional radiological protection, and increase durability while not precluding final closure actions. 19

Because of the threat of future failure of Tunnel Number 2, interim closure activities are being taken to 20

stabilize Tunnel Number 2 with grout. 21

Clean closure by retrieval could be implemented if the results of the decision-making process determine 22

that it is practicable, protective of human health and the environment, and in compliance with applicable 23

regulations. If clean closure is the selected option, the closure action might consider but will not be 24

limited to the options described in Sections 11.6.1.1, 11.6.1.2, and 11.6.1.3. These options could be 25

modified based on the remedial investigation results and the examination of available technologies. 26

11.2.111.6.1.1 Retrieval and Disposal in the PUREX Plant 27

Railcars stored in both tunnels could be remotely retrieved one at a time and moved beneath the 28

horizontal door of the railroad tunnel extension for remote viewing, and if possible, characterization. 29

Transfer procedures could be initiated to move waste material from the railcars to the PUREX Plant 30

canyon deck area. Following transfer of the waste material, the railcars could be decontaminated and 31

removed for final disposition at other onsite units. Final disposition of the waste transferred to the 32

canyon deck area could be in accordance with PUREX Plant closure documentation. The PUREX 33

Storage Tunnels could be closed after submittal and implementation of a PUREX Storage Tunnels 34

closure plan in conjunction with PUREX Plant closure documentation. The PUREX Storage Tunnels 35

closure plan will detail verification sampling and analysis to be performed as a part of closure activities. 36

In this option, railcars and grout in both tunnels would be retrieved after excavation of the tunnel by 37

cutting and removal using water jets, wire saws, excavation equipment, or other technologies. A detailed 38

excavation plan, including specific cut locations, would be developed as part of the final 39

remediation/closure evaluation described in Section 11.6. Waste material would be moved from the 40

tunnels to the PUREX Plant canyon deck area or an alternate location if disposal in the plant is the 41

selected alternative. Waste such as empty railcars that could not be placed in the PUREX Plant for 42

disposal (e.g., insufficient space) would be removed for final disposition at other approved disposal 43

facilities. 44

Final disposition of the waste transferred to the plant, including characterization or size reduction as 45

needed as well as disposition of the tunnel structure, would be completed as part of the coordination with 46

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.23

the 200-CP-1 Operable Unit remedial action. Closure activities would be conducted in compliance with 1

applicable Washington Administrative Code (WAC) requirements. The excavation plan and waste 2

disposition processes would be developed to ensure that the silver nitrate contained in Tunnel Number 2 3

is not exposed to conditions that would cause it to ignite and that mercury contained in Tunnel Number 2 4

is not released to the environment. Verifi cation sampling would be performed in accordance with an 5

approved sampling and analysis plan. 6

11.2.211.6.1.2 Retrieval and Physical Processing (Ssize Rreduction) in the PUREX Plant and 7

Subsequent Disposal 8

Retrieval of waste material stored in the tunnels could be similar to that described in the previous section. 9

Once the waste material was transferred to the PUREX Plant canyon deck area, characterization and size 10

reduction of waste material could proceed. An area located on the canyon deck or in a process cell could 11

be modified to include all necessary equipment to perform characterization and size reduction activities. 12

Size reduction could be performed through various technologies that include, but are not limited to, flame 13

cutting, water jet cutting, sawing, or other technologies. Final disposition of the processed waste 14

material either onsite or offsite could be in accordance with regulations and procedures in place at that 15

time. The PUREX Storage Tunnels could be closed after submittal and implementation of a PUREX 16

Storage Tunnels closure plan in conjunction with PUREX Plant closure documentation. The PUREX 17

Storage Tunnels closure plan will detail verification sampling and analysis to be performed as a part of 18

closure activities. In this option, retrieval of waste material stored in the tunnels would be similar to that 19

described in the previous section if physical processing in the plant and disposal elsewhere is the selected 20

alternative in the remedial action decision for the 200-CP-1 Operable Unit. Once the waste material was 21

transferred to the PUREX Plant canyon deck area or alternate location within the plant, characterization 22

and size reduction of waste material would proceed as needed. An area located on the canyon deck, in a 23

process cell, or in an alternate location would be modified to include all necessary equipment to perform 24

characterization, size reduction, and packaging activities. Size reduction would be performed through 25

various technologies that include but are not limited to flame cutting, water jet cutting, sawing, or other 26

technologies. 27

Final disposition of the processed waste material either onsite or offsite, as well as disposition of the 28

tunnel structure, would be completed as part of the coordination with the 200-CP-1 Operable Unit 29

remedial action. Closure activities would be conducted in compliance with applicable WAC 30

requirements. The excavation plan and waste disposition processes would be developed to ensure that 31

the silver nitrate contained in Tunnel Number 2 is not exposed to conditions that would cause it to ignite 32

and that mercury contained in Tunnel Number 2 is not released to the environment. Verification sampling 33

would be performed in accordance with an approved sampling and analysis plan 34

11.2.311.6.1.3 Construction of a New Facility for Retrieval, Processing, and Treatment of 35

Equipment for Disposal 36

This option involves the construction of a new unit that is either mobile or stationary to excavate, 37

retrieve, and treat waste material stored in the tunnels. The unit could be constructed in a manner 38

consistent with the retrieval and handling requirements for large, contaminated waste material. 39

Following retrieval, the waste material could be treated in accordance with final onsite or offsite 40

disposition requirements identified at such time. The excavated tunnels could have a temporary surface 41

barrier placed in position until verification and sampling analysis could be performed as a part of closure 42

activities to be performed in conjunction with PUREX Plant closure. This option involves the 43

construction of a new facility that is either mobile or stationary to remove and treat waste material stored 44

in the tunnels. The facility would be constructed in a manner consistent with the retrieval and handling 45

requirements for large, contaminated waste material. Retrieval of the waste and grout from Tunnel 46

Numbers 1 and 2 could involve cutting and removal using water jets, wire saws, excavation equipment, 47

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.24

or other technologies. Following retrieval, treatment and disposition of the waste material, as well as 1

disposition of the tunnel structure, would be completed as part of the coordination with the 200-CP-1 2

Operable Unit remedial action. 3

Closure activities would be conducted in compliance with applicable WAC requirements. The 4

excavation plan and waste disposition processes would be developed to ensure that the silver nitrate 5

contained in Tunnel Number 2 is not exposed to conditions that would cause it to ignite and that mercury 6

contained in Tunnel Number 2 is not released to the environment. Verification sampling would be 7

performed in accordance with an approved sampling and analysis plan. 8

 9

11.6.2 In Situ Disposal (Landfill Closure) 10

As part of an interim stabilization measure in response to a collapse event discovered by workers on 11

May 9, 2017, Tunnel Number 1 was filled with grout to improve tunnel stability, provide additional 12

radiological protection, and increase durability while not precluding final closure actions. Because of the 13

threat of future failure of Tunnel Number 2, interim closure activities are being taken to fill Tunnel 14

Number 2 with grout. 15

In situ disposal (landfill closure) of Tunnel Numbers 1 and 2 could be implemented if the results of the 16

decision-making process determine that landfill disposal of the stored waste is protective of human health 17

and the environment and in compliance with applicable regulations. If in situ disposal (landfill closure) is 18

the selected option, the closure action might consider but will not be limited to the option described in 19

Section 11.6.2.1. This option could be modified based on the remedial investigation results and the 20

examination of available technologies. 21

11.6.2.1 Maintain Grout and Install Landfill Cover 22

This option would involve maintaining the grout fill placed in Tunnel Numbers 1 and 2 as part of the 23

interim stabilization/interim closure measures described in Sections 11.5.5 and 11.5.6. At final closure, 24

remaining external equipment (e.g., risers or monitoring equipment) would be removed from the tunnel 25

surface if necessary. Final closure activities would comply with applicable WAC requirements for 26

landfill closure, including construction of a surface barrier that meets RCRA landfill cover requirements 27

to prevent water from leaching mixed waste contained in the tunnels. Final landfill cover design and 28

installation would be completed as part of the coordination with the 200-CP-1 Operable Unit remedial 29

action. 30

11.6.3 Identifying and Managing Contaminated Media 31

If contaminated media removal is required during final closure, it will be managed as a newly generated 32

waste stream in accordance with WAC 173-303-610(5). The contaminated media must be handled in 33

accordance with all applicable requirements of WAC 173-303-170 through WAC 173-303-230, 34

containerized, labeled, characterized in accordance with WAC 173-303-070 requirements, designated as 35

a dangerous or non-dangerous waste, stored, and transported to an appropriate disposal facility. It will be 36

treated (if necessary) to meet Land Disposal Restriction requirements in 40 CFR 268, incorporated into 37

WAC 173-303-140(2)(a) by reference, then ultimately disposed. 38

11.6.4 Role of Independent Qualified Registered Professional Engineer 39

An independent, qualified, registered professional engineer (IQRPE) will be retained to provide 40

certification of final closure, as required by WAC 173-303-610(6). The IQRPE will be responsible for 41

observing field activities and reviewing documents associated with closure of the PUREX Storage 42

Tunnels. 43

http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-170
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-230
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-070
https://www.ecfr.gov/cgi-bin/text-idx?tpl=/ecfrbrowse/Title40/40cfr268_main_02.tpl
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-140
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.25

The IQRPE will perform a number of field activities. However, these field activities are dependent on the 1

closure decision and will be defined when the closure decision has been made. 2

The IQRPE will record his or her observations and reviews in a written report that will be retained in the 3

operating record. The resulting report will be used to develop the closure certification, which will then be 4

provided to Ecology. 5

11.6.5 Certification of Closure 6

In accordance with WAC 173-303-610(6), within 60 days of completing final closure activities for the 7

PUREX Storage Tunnels, certification that closure activities have been completed in accordance with the 8

approved closure plan will be submitted to Ecology by registered mail or other means that establish proof 9

of receipt (including applicable electronic means). The certification will be signed by the owner or 10

operator and signed and certified by an IQRPE. Information supporting IQRPE closure certification will 11

be submitted upon request by Ecology. 12

11.6.6 Conditions That Will Be Achieved When Closure Is Complete 13

Depending on the final closure decision, the PUREX Storage Tunnels will be demolished, and 14

components removed and disposed, or they will be closed as a landfill with a surface barrier that meets 15

RCRA landfill cover requirements. 16

11.7 Closure Schedule and Time Frame 17

Preparation for and implementation of interim closure activities are being completed to target start of 18

stabilization of Tunnel Number 2 in 2018. Final closure activities for the PUREX Storage Tunnels will 19

take place in conjunction with the remedial actions for the PUREX Plant and the 200-CP-1 Operable 20

Unit. It is anticipated that a number of years will elapse before remedial actions for the PUREX Plant 21

can be initiated. The first step in the remedial action process ï developing a draft remedial 22

investigation/feasibility study work plan ï is subject to TPA Milestone M-085-80. 23

Continued storage of dangerous waste in the tunnels will necessitate an extension to the 180 days to 24

complete final closure activities required in WAC 173-303-610(4)(b). This extension is being requested 25

in accordance with WAC 173-303-610(4)(b)(i). Stabilization of the PUREX Storage Tunnels with grout 26

as described in Sections 11.5.5 and 11.5.6 mitigates the potential for exposing workers to dangerous 27

wastes or releasing dangerous wastes into the environment until final closure can be completed. 28

Approval of this closure plan will grant the Hanford Facility an extended closure period for performance 29

of final closure activities, in accordance with WAC 173-303-610(4)(b), and a separate extension request 30

will not be filed. 31

During this extended closure period, the Hanford Facility will comply with all applicable requirements of 32

the permit. Additionally, the PUREX Storage Tunnels will be maintained in a manner that prevents 33

threats to human health and the environment. Interim closure activities will be initiated within 60 days 34

after receipt of approved permit. Interim closure activities and extended closure period expected 35

durations are outlined in the closure activities schedule in Table 11.3. 36

Table 11.3. PUREX Storage Tunnels Closure Activities Schedule

Activity Description Expected Duration/Date

Interim Closure of Tunnel Number 2

Preparation (construction of piping systems, ventilation system, etc.) 5 months

Grouting 6 months

http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-303-610

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.26

Table 11.3. PUREX Storage Tunnels Closure Activities Schedule

Activity Description Expected Duration/Date

Submit interim closure report 60 days after interim closure activities

complete

Extended Closure Period

Extended closure period deferring closure to be concurrent with

remedial action of PUREX Plant and 200-CP-1 Operable Unit,

including continued surveillance and inspection

To be determined

Initiate remedial action process (TPA M-085-80, ñSubmit Remedial

Investigation/Feasibility Study Work Plan for 200-CP-1 to Ecologyò)

9/30/2020

Implementation of final closure decision (clean closure or landfill

closure)

To be determined

Completion of Closure Activities

Submit final closure certification 60 days after final closure activities

complete

Post-closure (if required)

Groundwater monitoring and reporting As required by post-closure plan

Maintenance and monitoring of waste containment systems As required by post-closure plan

 1

11.8 Cost of Closure 2

A detailed written estimate outlining updated projections of anticipated closure costs for the Hanford 3

Facility TSD units having final status is not required per Permit Condition II.H. 4

5

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.27

 1

11.9 References 2

ASTM C39/C39M-17b, 2017, Standard Test Method for Compressive Strength of Cylindrical Concrete 3

Specimens, ASTM International, West Conshohocken, Pennsylvania. Available at: 4

https://www.astm.org/Standards/C39.htm. 5

 6

ASTM C138/C138M-17a, 2017, Standard Test Method for Density (Unit Weight), Yield, and Air Content 7

(Gravimetric) of Concrete, ASTM International, West Conshohocken, Pennsylvania. Available 8

at: https://www.astm.org/Standards/C138.htm. 9

 10

ASTM C1064/C1064M-17, 2017, Standard Test Method for Temperature of Freshly Mixed Hydraulic-11

Cement Concrete, ASTM International, West Conshohocken, Pennsylvania. Available at: 12

https://www.astm.org/Standards/C1064.htm. 13

 14

ASTM C1611/C1611M-14, 2014, Standard Test Method for Slump Flow of Self-Consolidating Concrete, 15

ASTM International, West Conshohocken, Pennsylvania. Available at: 16

https://www.astm.org/Standards/C1611.htm. 17

 18

CHPRC-02499, 2015, W-130 Project Calculation: Estimate of Impacts to Grout as a Result of Radiation 19

Exposure, Rev. 0, CH2M HILL Plateau Remediation Company, Richland, Washington. 20

 21

2012 International Building Code, International Code Council, May 2011. Available at: 22

http://tyrone.org/wp-content/uploads/2017/05/icc.ibc_.2012.pdf. 23

24

https://www.astm.org/Standards/C39.htm
https://www.astm.org/Standards/C138.htm
https://www.astm.org/Standards/C1064.htm
https://www.astm.org/Standards/C1611.htm
http://tyrone.org/wp-content/uploads/2017/05/icc.ibc_.2012.pdf

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.28

 1

 2

 3

This page intentionally left blank. 4

 5

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.29

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

Figure 11.1. Plan View of Tunnel Number 1 with Equipment Placement and Layout11

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.30

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

 11

 12

 13

Figure 11.2. West Elevation of Tunnel Number 1 with Equipment Placement 14

 15

Note: Water wall refers to the water-fillable door. 16

17

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.31

 1

 2

Figure 11.3. Isometric of Tunnel Number 1 Grouting Equipment ï Platform and Piping Arrangement 3

4

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.32

 1

 2

Figure 11.4. West Elevation of Tunnel Number 1 Grouting Equipment ï Platform and Piping 3

4

 WA7890008967

 PUREX Storage Tunnels

Chapter 11.33

 1

 2

Figure 11.5. South Elevation of Tunnel Number 1 Grouting Equipment ï Platform and Piping 3

 4

Note: Water wall refers to the water-fillable door.5

